PUBLIC HEARING STATE OF CALIFORNIA SECRETARY OF STATE SECRETARY OF STATE'S OFFICE 1500 11TH STREET FIRST FLOOR AUDITORIUM SACRAMENTO, CALIFORNIA FRIDAY, SEPTEMBER 26, 2008 1:00 P.M. JAMES F. PETERS, CSR, RPR CERTIFIED SHORTHAND REPORTER LICENSE NUMBER 10063 ii ## APPEARANCES ## PANEL MEMBERS Ms. Debbie O'Donoghue, Moderator, Deputy Secretary, Voter Education & Outreach Services Mr. Robbie Anderson, Staff Counsel, Election's Division Mr. Chris Maio, Infrastructure Manager Mr. Bruce McDannold, Senior Information Systems Analyst Mr. Chris Reynolds, Deputy Secretary, HAVA Activities ### STAFF Mr. Ryan Macias, Voting Systems Analyst #### ALSO PRESENT Mr. John Arntz, City and County of San Francisco Mr. Paul Craft, Freeman, Craft, McGregor Group Mr. Chuck O'Neil, Californians for Electoral Reform iii # INDEX | | PAGE | |---|------| | Opening remarks by Moderator O'Donoghue | 1 | | Staff Presentation by Voting Systems Analyst Macias | 3 | | Consultant Presentation by Mr. Craft | 10 | | Sequoia Presentation by Mr. Smith | 17 | | Mr. O'Neil | 20 | | Mr. Arntz | 22 | | Closing remarks by Moderator O'Donoghue | 23 | | Adjournment | 24 | | Reporter's Certificate | 25 | | | | 1 PROCEEDINGS - 2 MODERATOR O'DONOGHUE: Okay. We'll go ahead and - 3 get started. Everybody can hear me okay? - 4 Great. - Well, thank you for coming. My name is Debbie - 6 O'Donoghue. I'm a Deputy Secretary of State for Voter - 7 Education and Outreach Services, and I'll be moderating - 8 the proceedings today. - 9 This public hearing is designed to discuss the - 10 proposed approval of Sequoia Voting Systems System 4.0 - 11 with Ranked Choice Voting capability. - 12 Let me take a moment and take care of some - 13 housekeeping items. For those of you in the audience who - 14 would like to speak during the public comment period, - 15 there are sign-in cards at the table at the entrance of - 16 the auditorium. We'll take speakers in the order in which - 17 they have signed in. Each person speaking under public - 18 comment will be allotted 3 minutes for our presentation. - 19 Anyone who wishes to submit written testimony can do so by - 20 delivering a hard copy today or by Emailing an electronic - 21 copy to votingsystems@sos.ca.gov. We'll post the written - 22 testimony we receive on the Secretary of State's website. - This hearing is being taped for broadcast and is - 24 also being transcribed. All comments made verbally or in - 25 writing as part of this hearing are a matter of public - 1 record. - 2 Please be courteous to all speakers. No - 3 interruptions will be tolerated. - 4 The goals of this hearing are to: - 5 Hear the Sequoia Voting System testing reports - 6 presented publicly; give Sequoia and the public an - 7 opportunity to comment publicly on the reports; and - 8 collect information from Sequoia and the public that may - 9 help inform the Secretary of State's decision on whether - 10 to approve the Sequoia Voting System 4.0 voting system. - 11 The Secretary of State will be reviewing the information - 12 and testimony provided by the public, the county, the - 13 vendor and others prior to taking action on this approval - 14 request. - The panel that's here today won't be voting or - 16 deciding whether to adopt the report nor will they be - 17 commenting on the report's findings or expressing opinions - 18 on what the Secretary of State may do or should do as a - 19 result of the findings in this report. - 20 Rather, the panel is here to formally receive the - 21 verbal report from the State's outside consultants, - 22 receive comments from the voting system vendor and the - 23 public and bring a variety of perspectives to the issues - 24 raised in the reports, so that the panel may present that - 25 to the Secretary when it comes time for her to review and 1 analyze all of the information that's being collected. - The panel members here today, seated to my - 3 immediate right are Bruce McDannold, Senior Information - 4 Systems Analyst; Chris Maio, Infrastructure Manager for - 5 the Secretary of State's Information Technology Division, - 6 Chris Reynolds, Deputy Secretary of State for HAVA - 7 Activities; and Robbie Anderson, counsel for the Secretary - 8 of State's Elections Division. - 9 Delivering the staff report will be Ryan Macias - 10 of the Office of Voting Systems Technology Assessment and - 11 delivering the State consultant reports will be Paul Craft - 12 of Freeman, Craft, McGregor Group. - 13 After the reports are presented, Sequoia will - 14 have an opportunity to provide comments and we will then - 15 move on to the public comment period. - 16 And with that I'd like to introduce Ryan Macias. - 17 VOTING SYSTEMS ANALYST MACIAS: Good afternoon. - 18 My name is Ryan Macias. I am a Voting Systems Analyst - 19 with the Secretary of State's Office of Voting Systems - 20 Technology Assessment, also known as OVSTA. I will be - 21 presenting the staff report to you today. - 22 Let me begin with a summary of the Sequoia Voting - 23 System's System 4.0 with Ranked Choice Voting capability, - 24 also referred to as RCV. RCV is a ballot structure for - 25 single-winner contests, used in several electoral systems 1 in which voters rank a list of candidates in order of - 2 preference. - 3 Sequoia's System 4.0 voting system is comprised - 4 of the following 6 components: - 5 WinEDS version 4.0.116; - 6 WinEDS Extended Services version 1.0.47; - WinEDS Election Reporting version 4.0.44; - 8 The Optech Insight Plus with HPX version - 9 K1.44.080501.1500, and APX version K2.16.080626.1320; - 10 Memory Pack Reader, also known as MPR, version - 11 3.01.080422.0522; - 12 The 400-C Central Scanner with WinETP 1.16.6. - 13 WinEDS is a software application used for - 14 managing an election. It is used to define and configure - 15 an election, format ballot layouts, programming memory - 16 cartridges, tallying and reporting election results and - 17 performing post-election operations. - 18 WinEDS Extended Services provides additional - 19 functions to the WinEDS application. During the State of - 20 California testing OVSTA staff and consultants configured - 21 the system with 2 snap-in modules, Database Manager and - 22 Ranked Choice Voting. - 23 Database Manager enables the jurisdictions to - 24 perform several administrative tasks, such as profile and - 25 election database backups, profile and election database 1 restoration and profile database copying. The RCV module, - 2 within WinEDS extended services, creates an interface to - 3 manage the RCV process and deliver reporting capabilities. - 4 WinEDS Election Reporting is an independent - 5 application to manage reports and flat file exports that - 6 are not available directly through WinEDS. It allows - 7 jurisdictions to produce reports while running the - 8 election night tally. - 9 The Optech Insight Plus also referred to as just - 10 the Insight, is a precinct based optical scan voting - 11 system used to cast and tabulate ballots in the polling - 12 place. There are 2 systems residing in and controlling - 13 the functions of the Insight. The Hardware Program System - 14 or HPX and the Application Program System or APX. - The HPX and APX form a complete self-contained - 16 closed application. The HPX system performs a validity - 17 check on the hardware and verifies that a ballot is not - 18 present in the ballot path. The APX verifies the vote - 19 totals. - 20 Memory Pack Reader is a desktop device that burns - 21 ballot definition data for a specific election onto, and - 22 transfers election results from the Insight Memory Packs - 23 into WinEDS database. - The 400-C is a high-speed, high-volume scanner - 25 typically used for tabulating vote-by-mail ballots. In an 1 RCV election the 400-C is used to resolve write-ins. If a - 2 voter votes for a write-in candidate in an RCV race, the - 3 Insight out-stacks the particular ballot and does not - 4 tabulate any of the votes on that ballot. - 5 During the canvass, the jurisdiction using the - 6 system tabulates the ballot containing the write-in with - 7 the 400-C and manually resolves the write-in candidates. - 8 Sequoia Voting Systems System 4.0 has not - 9 completed federal qualification testing to the Federal - 10 2002 Voting System Standards. This system is currently in - 11 the Election Assistance Commission, also known as EAC, - 12 Voting Systems Certification Program. - 13 However, OVSTA staff has received a letter from - 14 iBeta Quality Assurance, an EAC accredited voting systems - 15 testing laboratory, stating that it has successfully - 16 completed the functional testing of the Sequoia Voting - 17 System WinEDS version 4.0 with WinETP and San Francisco - 18 RCV. Under California law Elections Code Section - 19 19250(a), the Secretary of State of California shall not - 20 approve a direct recording electronic (DRE) voting system - 21 unless the system has received federal qualification. The - 22 Sequoia System 4.0 does not include a DRE. Therefore, - 23 federal qualification is not required prior to State - 24 approval. In addition, the Sequoia System 4.0 does not - 25 include an accessible device for voters with disabilities. 1 If the Secretary of State approves the Sequoia System 4.0, - 2 a jurisdiction approved to use System 4.0 would need to - 3 request authorization to use a blended system that - 4 incorporates a previously approved accessible voting - 5 device under California Elections Code 19213. - 6 Before I begin with the results of the State - 7 testing, let me first begin by saying that this - 8 examination did not include the following components: - 9 Volume test, red team penetration testing, - 10 building the election definition, and conducting a State - 11 primary election. - 12 This was a conscious decision made by our office - 13 due to the fact that all hardware components of the system - 14 just concluded the top-to-bottom review. In addition, due - 15 to time constraints, it would have been impossible or - 16 nearly impossible to have OVSTA and consultants spend one - 17 week building the election definition and then have the - 18 vendor print and mark ballots to those specifications for - 19 the functional test. - 20 Only the standard State general test election - 21 definition was used in this test. Prior to use in a - 22 primary election, OVSTA and consultants will need to test - 23 2 specifications and requirements for a primary election - 24 set forth in California Elections Code. - 25 State examination and functional testing of the 1 system was conducted by Secretary of State's OVSTA staff - 2 in conjunction with State's technical consultants, Mr. - 3 Paul Craft and Ms. Kathleen McGregor, at the Secretary of - 4 State's Office, 1500 11th Street, Sacramento, California, - 5 from August 18th through August 22nd, 2008. - 6 Testing of the Sequoia System 4.0 was completed - 7 successfully. During that testing, OVSTA staff and - 8 consultants built the entire voting system beginning with - 9 only the hardware, utilizing Sequoia's documentation and - 10 specifications as we do in all functional tests. Prior to - 11 running ballots, the last task performed in the system was - 12 the burning and configuring of the media for Insight and - 13 400-C. Sufficient ballots were processed for the standard - 14 State general test election contest to verify features of - 15 the system, as well as to test the system's capability to - 16 conduct elections in accordance with California law. - 17 In addition to the standard State general test - 18 election, we tested the logic and capability to conduct an - 19 RCV election according to the specifications set forth in - 20 the San Francisco City Charter. - 21 I'm not going to go into each and every finding - 22 that was noted in testing, but they are listed in the full - 23 staff and consultant's reports on the Secretary of State's - 24 website. However, I will let you know that all issues - 25 noted in testing have been resolved in either the use 1 procedures and/or a work-around has been tested, verified - 2 and approved. - 3 Secretary of State hired Freeman, Craft, McGregor - 4 Group for security testing. They subcontracted with Atsec - 5 Information Security Corps to perform a source code review - 6 on Sequoia's System 4.0. Atsec compared the source code - 7 for System 4.0 to the code that was tested in the - 8 top-to-bottom review WinEDS 3.1.012 to determine if the - 9 issues in the prior version have been resolved. - 10 System 4.0 has 2 new modules, WinEDS Extended - 11 Services and WinEDS Election Reporting that were not - 12 previously reviewed. Atsec conducted a thorough review of - 13 the code for these 2 new modules. - 14 In addition, Atsec was asked to verify that the - 15 issue discovered in Washington State's testing of an - 16 earlier version of the Sequoia RCV system has been - 17 resolved in the version tested by California. Because - 18 Paul Craft from Freeman, Craft, McGregor is here, I will - 19 let him go into the details and findings from the Atsec - 20 report. - 21 Therefore, based on the testing conducted and the - 22 review of Sequoia Voting Systems System 4.0 with RCV - 23 capability, as described above, OVSTA recommends that the - 24 Secretary of State approve the system with the 30 - 25 conditions outlined in the full staff report viewable on 1 the Secretary of State's website at www.sos.ca.gov. These - 2 conditions are similar to the conditions placed on the - 3 already approved Sequoia Voting System that went through - 4 the top-to-bottom review WinEDS 3.1.012. - 5 Because Sequoia has not substantially improved - 6 security from that system to this system, OVSTA recommends - 7 that the Secretary of State impose similar conditions. - 8 Thank you. - 9 MODERATOR O'DONOGHUE: Thank you. Are there any - 10 questions from the panel? - 11 Thank you. - 12 VOTING SYSTEMS ANALYST MACIAS: Thank you. - 13 MODERATOR O'DONOGHUE: Now, I'd like to introduce - 14 Paul Craft. - MR. CRAFT: Good afternoon. And let me get this - 16 a little higher. - 17 There. Can you hear me? - 18 I'm Paul Craft one of the partners in the - 19 Freeman, Craft, McGregor Group. - 20 As Mr. Macias stated, we assisted the Office of - 21 Voting System Technology Assessment in the functional - 22 testing and security analysis of Sequoia Voting Systems -- - MODERATOR O'DONOGHUE: Sorry, you might want to - 24 bring it a little bit closer. - 25 MR. CRAFT: Okay -- in the functional testing and 1 security analysis of the Sequoia Voting System System 4.0. - Our functional testing report and the source code - 3 review report prepared by Atsec have been carefully - 4 written to accurately present our findings. I'm here to - 5 introduce the report and answer any questions about them. - I really don't presume to expand on the reports - 7 or restate any of the findings. And accordingly, if you - 8 perceive a conflict between any of my statements today and - 9 the actual content of the reports, I think you should give - 10 preference to the content of the reports. - In our report on functional testing of the - 12 system, there are really 4 significant findings. First of - 13 these is that the system successfully processed and - 14 tabulated all of the test ballots, including the ranked - 15 choice contest with no tabulation errors. All tabulated - 16 totals matched the expected results for the test. The - 17 test election did everything that we could to approximate - 18 the complexity of an election similar to what San - 19 Francisco will most likely run in November. - 20 It also included 12 different test cases for the - 21 ranked choice voting, exercising conditions of ties, - 22 multiple ties and other conditions which you might expect - 23 to logically trip up the ranked choice algorithm. As I - 24 said, the system tabulated all those ballots as expected - 25 with 0 errors. 1 In regards to the anomaly tested or discovered - 2 during testing in Washington State earlier this year, this - 3 was an anomaly where ballot images were not erased from - 4 the memory pack and the system gave a false 0 report when - 5 it restarted for the next cycle and could bring those - 6 ballot images into a subsequent tabulation. - That issue appears to have been mitigated in this - 8 version of the system. We verified that both through our - 9 functional testing and through the Atsec source code - 10 review. - 11 For functional testing, we actually replicated - 12 the anomaly that had been experienced in Washington State - 13 using the same version of the firmware that they used when - 14 they encountered the error. We then attempted to bring - 15 the data from that memory pack into the current version of - 16 WinEDS. WinEDS has an edit check on the data, which - 17 detected the fact that there were a different number of - 18 ballot images from the tabulated totals on the memory pack - 19 and rejected the pack. - 20 Secondly, we then attempted to replicate the - 21 error with a new version of the firmware and were unable - 22 to do so. One of the findings in the Atsec report is they - 23 found changes in the source code of the Insight device - 24 that basically verified that the totals had been cleared - 25 and the operation had been successful. So that verified 1 that fix, both in functional level and in the source code - 2 review. - 3 We then found 2 additional unexpected errors. We - 4 encountered an unmanaged error condition, which ended the - 5 process of the extended services part of EDS. And what - 6 this turned out to be was a security wrapper, basically an - 7 encryption algorithm designed to protect the executables - 8 on the system from alteration or being copied or modified. - 9 And that operation takes a little time to close - 10 out one application and open another. We were coming out - 11 of WinEDS, going into extended services very quickly. And - 12 when we did so, we would occasionally encounter this - 13 error. The error is fairly benign. It basically booted - 14 you out of the process and when you restarted the - 15 application it would load normally. - 16 The other unexpected error was in the database - 17 manager snap-in on extended services. We found that we - 18 were unable to change the directory paths for data files - 19 back-up files and logs from within the application. - 20 Sequoia demonstrated a work-around where you could go into - 21 a configuration file and actually hard code those changes - 22 and paths in the configuration file. - 23 That is pretty much it for functional testing - 24 issues. - In the Atsec report on source code review of the 1 system there are numerous findings. The time available of - 2 this hearing doesn't really allow reading of them. And as - 3 I said earlier, their report speaks very well for itself. - Atsec found that the security posture of the - 5 system was largely unchanged since the top-to-bottom - 6 review of 2007. Although, there had been significant - 7 improvements in the system security in different areas, - 8 there are still some significant errors present in - 9 software and design of the hardware. - 10 I think everyone understands the concept of the - 11 weakest link in a chain is the strength of the chain. - 12 Sequoia and its Insight device and its 400-C has hardware - 13 there that has not changed since the top-to-bottom review. - 14 And despite some improvements in areas such as not sending - 15 passwords over the network in clear text and using a newer - 16 version SQL Server, the overall security exposure of the - 17 system is still fairly weak. - 18 One new piece that they did a very nice job on is - 19 a new module and they're now using the AES encryption. - 20 And Atsec did a validation against NIST standards for that - 21 module and found that they had correctly implemented the - 22 AES encryption in the system. There are still other - 23 encryption and validation pieces that are not really - 24 correct in other parts of the system. - 25 With regard to the main charges that Atsec had in 1 their contract with us and the Secretary, I would like to - 2 go through their conclusions from page 32 of their report. - 3 And this I think speaks well to the overall opinion. - 4 With regard to determining whether the provided - 5 source code resolves specific security defects identified - 6 in the UC Berkeley report, the reviewers could verify that - 7 9 of the 47 previously recorded defects had been - 8 sufficiently resolved in the provided source code to - 9 mitigate the vulnerabilities. Code modifications for 2 - 10 defects partially resolved the reported issues. Code - 11 modifications for 2 defects do not sufficiently mitigate - 12 the vulnerabilities they were intended to resolve. And - 13 resolution of some 10 issues could not be determined - 14 simply based on the review of the source code, but will - 15 need to be verified at some point by functional testing - 16 and penetration testing or other means. - 17 Based on the code review, the reviewer found that - 18 approximately 24 of the 47 issues really have not been - 19 addressed by code modifications. - 20 With regard to determining whether the provided - 21 source code resolved specific defects identified in the - 22 State of Washington testing, the reviewer found that a new - 23 mechanism that verifies successful completion of the - 24 initialized or 0 operation should prevent occurrence of - 25 the previously identified error. 1 With regard to the 2 new modules, WinEDS Extended - 2 Services and WinEDS Election Reporting, the reviewers - 3 found that the modules are susceptible to SQL injection - 4 attacks, via both the graphical user interface and - 5 malicious input files. It relies on user action to ensure - 6 data integrity rather than implementing a system - 7 safeguard. And it provides inadequate error handling. - 8 Exploitation of these weaknesses could result in data - 9 corruption and/or incomplete or false results. - 10 With regard to evaluating the extent to which the - 11 system protects the integrity of ballot data and ballot - 12 images, this was a concern, because one of the new things - 13 that you have in ranked choice voting is these devices now - 14 have to store ballot images and run those ballot images - 15 through the ranked choice algorithm. So that was a new - 16 feature and a new area of concern. - 17 The reviewers found that except for a simple - 18 redundancy check, there is no security on the data in the - 19 memory pack, program code or data, that could easily be - 20 manipulated by an attacker. - 21 Overall the reviewers found that while progress - 22 has been made, the integrity of the election definitions - 23 and ballot information is not properly protected. Many - 24 attack scenarios center around the interception and - 25 modification of data. And there are simply no reliable - 1 ways to detect those kinds of attacks. - 2 And that is about it. - 3 MODERATOR O'DONOGHUE: Thank you. Are there any - 4 questions from the panel? - 5 Thank you very much. - 6 Now, Sequoia will have an opportunity to provide - 7 any comments it would like to make on the reports. We - 8 have here today Mr. Ed Smith Vice President, Compliance, - 9 Quality and Certification. We've allotted 30 minutes for - 10 your presentation. You may begin. - 11 MR. SMITH: Thank you very much. My comments - 12 won't take 30 minutes, unless I speak very, very slowly. - 13 Well, good afternoon to the panel and thank you for - 14 allowing us to come out here and provide a few remarks. - 15 Before I start into some of the details, you - 16 know, we've all seen around the work place and whatnot the - 17 acronym for the word "Team", T-E-A-M, Together Everyone - 18 Achieves More. Clearly, this is a situation that we've - 19 seen with the certification group, OVSTA, the State's - 20 consultants and Sequoia. - 21 You know to me this is really out here with the - 22 State of California a model regulatory relationship where - 23 the group here, you know, is tough. And it's tough all - 24 the way from the grammar in the sentences of your - 25 documentation -- and Ryan is smiling, so it must be the 1 truth -- out to the least little hiccup in your functional - 2 process and the process of running the mock elections - 3 through to the end through the testing. And it's a very - 4 tough process and certainly a nation-leading process. - 5 But the nice thing about it is, and one of the - 6 real strengths of the process that the Secretary has put - 7 into place out here, is that you were able and are able - 8 through the certification process, and assuming the - 9 Secretary grants certification, to take care of a local - 10 statutory need. And we don't see that sort of regulatory - 11 flexibility in every other state. So once again, trusting - 12 my argument that the State of California has a - 13 nation-leading process. - 14 Mr. Craft gave some remarks regarding the source - 15 code. And we are a bit disappointed in the source code, - 16 not only that it showed that we did not close up all of - 17 the gaps, but frankly with the process that's in place at - 18 a point where I believe the process could be improved, has - 19 to do with that source code review. One aspect of it is - 20 that we were on a somewhat limited time basis. And as a - 21 point of direct improvement to the process for performing - 22 these reviews with Atsec, there was no communication - 23 between Atsec and Sequoia's technical people. There were - 24 some requests for information that Sequoia satisfied. - 25 But upon reading the report, our WinEDS 1 development team immediately came back with a handful of - 2 instances where basically we rebutted portions of the - 3 report. And as we go for the complete certification with - 4 DRE, after our federal qualification, we'd certainly like - 5 to continue to work with the State and with the State's - 6 consultants on that process. One thing that will work in - 7 everyone's favor is, I suspect at that time, Atsec will - 8 have additional time to review the code. - 9 You know, with WinEDS itself even without these 2 - 10 modules, you're talking 1.1 million lines of code. And - 11 it's very difficult to review that in the limited time - 12 that we had. But I think they did a nice job. The fact - 13 is there are such significant changes between 3.1012, - 14 currently certified in the State of California, and 4.0 - 15 that is up for certification, that it's easy to miss where - 16 these new security mechanisms have been put into play. - 17 And so that's a point where I think we can improve the - 18 process. - 19 That being said, we're honored to receive the - 20 staff recommendation for certification. Once again, we - 21 appreciate the panel's time and the Secretary's and our - 22 customers' time today to come out to this hearing. And we - 23 look forward to coming back to you once we've received - 24 full federal qualification with a full system. - Thank you. 1 MODERATOR O'DONOGHUE: Thank you. Are there any - 2 questions from the panel? - 3 Thank you very much. - 4 Now, we'll move on to the public comment portion - 5 of the hearing. And as I mentioned earlier, if you wish - 6 to speak during this period, you need to fill out a - 7 comment card. Right, as it stands right now, I have one - 8 comment card. And Ryan's going to check to see if we have - 9 any others. - 10 The first person we have is Chuck O'Neil from - 11 Californians for Electoral Reform. And you'll have 3 - 12 minutes. - 13 MR. O'NEIL: Thank you. I'm Chuck O'Neil. I'm a - 14 board member of Californians for Electoral Reform. I'm - 15 their financial VP as well. Several of our more technical - 16 members have reviewed the documents that were available - 17 on-line, including Steve Chessin, Dave Kadlecek and Steven - 18 Hill. And with conversations with them, they think that - 19 this system ought to be certified and so we're asking that - 20 it be certified statewide. - 21 I'd like to say that the terminology is getting - 22 confused in most scholarly works. What San Francisco is - 23 calling choice voting would be considered instant runoff - 24 voting or IRV. And quite often people use the term - 25 "choice voting" or "ranked choice voting" to mean a 1 proportional representation system technically known as - 2 single transfer of a vote, so I might slip into those - 3 terms. When we're talking about San Francisco's - 4 terminology, we're really talking about an IRV system. - 5 There are several counties who are waiting to use - 6 IRV. They have adopted their charters or elected - 7 ordinances subject to certifiable technical equipment. - 8 The 2 counties that have done this -- or the cities that - 9 are in the 2 counties that have done this are Santa Clara - 10 and Alameda County. They both currently use Sequoia - 11 systems. And so we would hope that the certification - 12 would allow them to move into that kind of voting. - 13 There are other cities and counties in California - 14 who are in the process of either adopting IRV or an STV - 15 system. IRV includes Los Angeles, Long Beach, San Diego. - 16 I think there's some others. In Davis, where I'm more - 17 familiar with, the citizens voted by 55 percent an - 18 advisory measure asking that the council adopt or consider - 19 adopting what they're calling choice voting, which is an - 20 STV system. - 21 So one last question, if I could. Some of the - 22 documentation talks about Sequoia reports or procedures. - 23 And we would like to get copies of those if that's - 24 possible. - 25 MODERATOR O'DONOGHUE: The reports? - 1 MR. O'NEIL: Yeah. - 2 MODERATOR O'DONOGHUE: I believe they're on -- - 3 MR. O'NEIL: The Sequoia ones. They're not on - 4 the website. - 5 MODERATOR O'DONOGHUE: Thank you for the request. - 6 MR. O'NEIL: Okay. So we encourage you to - 7 certify the system. - 8 MODERATOR O'DONOGHUE: Thank you. - 9 MR. ARNTZ: Good afternoon. My name is John - 10 Arntz. I haven't filled out a card yet. I will do that - 11 before I leave. I'm the director of elections in San - 12 Francisco. And I just have a few comments and I can take - 13 any questions from the panel that you might have. - 14 First of all, I just wanted to note again in the - 15 public record that these certification processes don't - 16 happen in a vacuum. I think that the Secretary of State's - 17 Office was incredibly flexible and accommodating to San - 18 Francisco, first of all, and next to the vendor. And, you - 19 know, here we are in September when this hearing is taking - 20 place. But a lot of activity and a lot of thought and a - 21 lot of concern actually went in to this process and the - 22 testing of the system. And I think that needs to be - 23 noted. - 24 And on behalf of San Francisco, you know, we very - 25 much appreciate, again for the 4th year, that the 1 Secretary of State's Office has stepped forward to assist - 2 the County to hold ranked choice voting elections for the - 3 November election -- for the November contest. - 4 Second, the point that I want to make is that in - 5 both the source code review and also in the Secretary of - 6 State's staff report, it mentions that there needs to be - 7 limits on personnel access to the system to reduce the -- - 8 to increase the integrity -- and the insurance of the - 9 integrity of the data. - 10 Both Sequoia and the Department in San Francisco - 11 will work to ensure that access is limited to the system - 12 as we move forward, so that the hardware and operational - 13 protections that the State has put forward previously for - 14 the system will be combined with personnel and - 15 accessibility protections as well. - So that's pretty much all that I want to say here - 17 in the time that I have. I can take any questions that - 18 the panel might have. And, again, I just want to thank - 19 the Secretary of State's Office and the people involved in - 20 this process, because for the 4th year in a row we've had - 21 to be at this point. And again the State has stepped - 22 forward to be, I think, most accommodating. - MODERATOR O'DONOGHUE: Thank you. - Okay. We've now completed our agenda. And I'd - 25 like to thank our panelists and our presenters here today, ``` 1 as well as the people in the audience. And as I mentioned 2 earlier, anybody who wishes to submit written testimony 3 can do so today, can deliver a hard copy to the Secretary 4 of State's Office or send an electronic version to 5 votingsystems@sos.ca.gov. The meeting is adjourned. 6 (Thereupon the Secretary of State's public hearing adjourned at 1:37 p.m.) 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 ``` | 1 | CERTIFICATE OF REPORTER | |----|--| | 2 | I, JAMES F. PETERS, a Certified Shorthand | | 3 | Reporter of the State of California, and Registered | | 4 | Professional Reporter, do hereby certify: | | 5 | That I am a disinterested person herein; that the | | 6 | foregoing Secretary of State's public hearing was reported | | 7 | in shorthand by me, James F. Peters, a Certified Shorthand | | 8 | Reporter of the State of California, and thereafter | | 9 | transcribed into typewriting. | | 10 | I further certify that I am not of counsel or | | 11 | attorney for any of the parties to said hearing nor in any | | 12 | way interested in the outcome of said hearing. | | 13 | IN WITNESS WHEREOF, I have hereunto set my hand | | 14 | this 29th day of September, 2008. | | 15 | | | 16 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | JAMES F. PETERS, CSR, RPR | | 23 | Certified Shorthand Reporter | | 24 | License No. 10063 | | 25 | |